HSA INTEREST RATE & INVESTMENT OPTIONS A Health Savings Account (HSA) lets you save money tax-free to pay for health care expenses not covered by insurance. If you do not use all of your HSA funds, they carry over year-to-year without forfeiture. The money is yours, even if you leave the High-Deductible Health Plan (HDHP) or state service. Not only do you save on taxes, but your HSA dollars can grow over time, especially if you decide to compound your funds. The amount you save depends on how you choose to use your HSA funds. ### **Building Your Nest Egg** - Funds in your HSA account will earn interest over time. - Once your balance reaches \$2,000, you may invest funds (in \$100 increments) above that level in a variety of HSA investment options with varying levels of related risk and returns. #### Triple Tax Advantage HSAs offer a triple tax advantage by making the following tax free: - Contributions - Distributions - Investment earnings #### Health Savings Account Interest Rate Disclosure HSA balances are initially invested in an FDIC insured interest-bearing account with HealthcareBank, a division of Bell State Bank & Trust, as custodian for your HSA. HealthcareBank uses the daily balance method to calculate interest on your HSA. This method applies a daily periodic rate to the principal balance in your HSA each day. | The following interest rate and Annual Percentage Yield | |---| | (APY) apply and are effective as of November 1, 2015. | | Health Savings Account Balance | Interest
Rate | Annual Percentage
Yield (APY) | |--------------------------------|------------------|----------------------------------| | Less than \$2,000 | 0.05% | 0.00% - 0.05% | | \$2,000 - \$4,999.99 | 0.10% | 0.05% - 0.08% | | \$5,000 - \$9.999.99 | 0.25% | 0.08% - 0.17% | | \$10,000 - \$24,999.99 | 0.35% | 0.17% - 0.28% | | \$25,000 or more | 0.50% | 0.28% - 0.50% | To find more information on interest rate and HSA investment options, visit the TASC website and click on the HSA Participant Guide. - Interest rates will be paid for the portion of your daily balance within each tier. - The interest rate and APY may change at HealthcareBank's discretion, at any time. - Interest begins to accrue no later than the business day HealthcareBank receives credit in your HSA for the deposit of non-cash items (for example, checks). - Interest is compounded and credited to your HSA monthly. - If you close your HSA before interest is credited, you will not receive the accrued interest for that month. #### **HSA Investment Account** A unique aspect of an HSA is the ability to invest some of your savings, which may potentially increase the value of your account for retirement. In order to invest your HSA funds, you **must** set up an HSA Investment Account. See the HSA Participant Guide at https://partners.tasconline.com/ETFEmployee or your TASC Online Tools & Resources for more details. Also see the next page for HSA Investment Option offerings. If you do not elect to participate in the investment option, the funds will remain in your HSA earning interest at the rate detailed above. For the most current rates and investment options, visit your TASC Online Account. Mutual funds are not FDIC insured. ## **HSA Investment Options** | Symbol GLRBX PACLX WASAX VFINX GFAFX VIMSX | 7.42% -2.28% -5.8% -4.60% | | | June 1, 2012 of July 31, 20 10 Year Return 6.35% 8.58% 5.59% 7.62% | 16
Expense
Ratio
0.97
1.01
0.99 | |--|---|---|---|--|--| | GLRBX PACLX WASAX VFINX GFAFX VIMSX | 7.42%
-2.28%
-5.58% | 3 Year
Return
4.85%
10.39%
-1.05% | 5 Year
Return
6.24%
11.81%
1.41% | 10 Year
Return
6.35%
8.58%
5.59% | 0.97
1.01
0.99 | | PACLX WASAX VFINX GFAFX VIMSX | 7.42%
-2.28%
7.58%
4.60% | 10.39%
-1.05%
10.99% | 11.81% | 8.58%
5.59% | 1.01
0.99 | | WASAX VFINX GFAFX VIMSX | -2.28%
7.58%
4.60% | -1.05%
10.99% | 1.41% | 5.59% | 0.99 | | VFINX
GFAFX
VIMSX | 7.58%
4.60% | 10.99% | 13.21% | | | | GFAFX | 4.60% | | | 7.62% | 0.16 | | VIMSX | | 10.85% | 12.37% | | | | | 8 23% | | | 7.50% | 0.70 | | OMEAN | U.£3 /0 | 10.27% | 12.21% | 8.40% | 0.20 | | UWEAX | 10.57% | 9.67% | 12.30% | 8.51% | 0.97 | | NMGAX | 2.97% | 7.78% | 9.86% | 8.23% | 1.12 | | NAESX | 10.29% | 8.25% | 11.68% | 8.51% | 0.20 | | VISGX | 8.00% | 6.91% | 10.51% | 9.05% | 0.20 | | NOSGX | 10.63% | 7.93% | 11.26% | 7.18% | 1.23 | | VGTSX | 4.46% | 1.88% | 1.70% | 2.22% | 0.19 | | AEGFX | 2.57% | 3.82% | 3.62% | 4.04% | 0.86 | | FDVAX | -0.72% | 4.09% | 4.83% | 2.21% | 1.22 | | VEIEX | 12.96% | 0.26% | -2.65% | 3.74% | 0.33 | | vtwsx | 6.20% | 6.10% | 6.88% | - | 0.25 | | FREAX | 15.59% | 14.26% | 12.37% | 8.10% | 1.30 | | TPINX | -1.19% | -0.15% | 0.94% | 6.35% | 0.91 | | VBIIX | 7.60% | 5.08% | 4.53% | 6.20% | 0.16 | | PTRAX | 4.87% | 3.43% | 3.41% | 5.94% | 0.72 | | VBMFX | 6.15% | 4.06% | 3.42% | 4.94% | 0.16 | | | NAESX VISGX NOSGX VGTSX AEGFX FDVAX VEIEX VTWSX FREAX TPINX VBIIX PTRAX | NMGAX 2.97% NAESX 10.29% VISGX 8.00% NOSGX 10.63% VGTSX 4.46% AEGFX 2.57% FDVAX -0.72% VEIEX 12.96% VTWSX 6.20% FREAX 15.59% TPINX -1.19% VBIIX 7.60% PTRAX 4.87% | NMGAX 2.97% 7.78% NAESX 10.29% 8.25% VISGX 8.00% 6.91% NOSGX 10.63% 7.93% VGTSX 4.46% 1.88% AEGFX 2.57% 3.82% FDVAX -0.72% 4.09% VEIEX 12.96% 0.26% VTWSX 6.20% 6.10% FREAX 15.59% 14.26% TPINX -1.19% -0.15% VBIIX 7.60% 5.08% PTRAX 4.87% 3.43% | NMGAX 2.97% 7.78% 9.86% NAESX 10.29% 8.25% 11.68% VISGX 8.00% 6.91% 10.51% NOSGX 10.63% 7.93% 11.26% VGTSX 4.46% 1.88% 1.70% AEGFX 2.57% 3.82% 3.62% FDVAX -0.72% 4.09% 4.83% VEIEX 12.96% 0.26% -2.65% VTWSX 6.20% 6.10% 6.88% FREAX 15.59% 14.26% 12.37% TPINX -1.19% -0.15% 0.94% VBIIX 7.60% 5.08% 4.53% PTRAX 4.87% 3.43% 3.41% | NMGAX 2.97% 7.78% 9.86% 8.23% NAESX 10.29% 8.25% 11.68% 8.51% VISGX 8.00% 6.91% 10.51% 9.05% NOSGX 10.63% 7.93% 11.26% 7.18% VGTSX 4.46% 1.88% 1.70% 2.22% AEGFX 2.57% 3.82% 3.62% 4.04% FDVAX -0.72% 4.09% 4.83% 2.21% VEIEX 12.96% 0.26% -2.65% 3.74% VTWSX 6.20% 6.10% 6.88% - FREAX 15.59% 14.26% 12.37% 8.10% TPINX -1.19% -0.15% 0.94% 6.35% VBIIX 7.60% 5.08% 4.53% 6.20% PTRAX 4.87% 3.43% 3.41% 5.94% | Not FDIC Insured – No Bank Guarantee – May Lose Value – See TASC Online Account for Current Rates and Investment Options *This bank acts solely as custodian with any mutual funds being offered and sold through a registered broker-dealer by prospectus only. Past performance of investments is no indication or assurance of future performance. As with all investments, mutual funds involve risk. The investment return and principal value will fluctuate so that shares, when redeemed, may be worth more or less than their original cost. Read the prospectus carefully before you invest. Some funds have a redemption fee under certain circumstances.